Axim™ X3i Data collected in the field Dell Axiom running a GPS Exact location Bone type Bone weight was added later # In the GIS Lab a Kernel Density Analysis was run, weighted by size of bone The white area is the most likely soil sample location for Anthrax #### Using Spatial Analysis During an Attack #### Reports of Disease are called in: Human – get address – match to a street network Animal – get exact location (GPS / Heads-Up Digitize) Is there a cluster? Is there an attack? It is important to identify quickly if an attack is occurring After the event, there is a need to understand the origin of the attack Obviously need for biochemical testing / validation There are GIS approaches that can give a "quick-and-dirty" Impression....find the "hotspot" ## Traditional GIS Approach to a Spatial Problem **Confirmatory** All things Being Equal.... The Concept of Distance Decay Closer two objects are....more likely to be interacting. Therefore, the center of several objects, likely to be a common influence Several ways to do this in the GIS One is Kernel Density Analysis, Similar approach to the Anthrax example #### **Final Exercise** A farmer is found with a high fever and developing pustules on his outer extremities, especially on the souls of his feet and palms of his hands. The EOC draws an immediate exposure area of 500 meters around the farm. In GIS speak, what is this exposure area called? In epidemiology speak what would this area be called? Why did the EOC do this? How would this area be turned into an exposure buffer on the ground? What data sets are visible, what other datasets would be useful? 10 minutes Why would these additional buffers be added? What additional information would the EOC ask the field team for?